MID-CURRITUCK BRIDGE STUDY # 2040 TRAFFIC ALTERNATIVES REPORT WBS ELEMENT: 34470.1.TA.1 STIP No. R-2576 CURRITUCK COUNTY DARE COUNTY Prepared by WSP USA for the North Carolina Turnpike Authority North Carolina Department of Transportation September 2017 (Updated November 2018) # **Table of Contents** | 1.0 | INTE | RODU | CTION | 1 | |-----|------|----------------------------------|--|----------| | | 1.1 | Proje | ect Background | 1 | | | 1.2 | Chro | nology of Traffic Studies | 1 | | | 1.3 | Need | for Updated Analysis | 2 | | | 1.4 | Alter | natives Under Consideration | 4 | | | | 1.4.1
1.4.2
1.4.3
1.4.4 | Existing Conditions – Base Year 2015 | 4
4 | | | 1.5 | Meth | odology | 6 | | 2.0 | TRA | FFIC F | ORECASTS | 11 | | | 2.1 | Link | Traffic Forecasts | 11 | | | | 2.1.1
2.1.2
2.1.3 | 2015 Existing Conditions | 15 | | | 2.2 | Hour | ly Traffic Volumes | 19 | | | | 2.2.1
2.2.2
2.2.3 | Traffic Characteristics of Roadway Network Computation of Hourly Link Volumes Computation of Peak Hour Turn Movement Volumes | 19
21 | | 3.0 | ROA | DWAY | CONGESTION MEASURES | 23 | | | 3.1 | Level | l of Service | 23 | | | | 3.1.1 | Desired Level of Service | 23 | | | 3.2 | Gene | eralized Service Volume Table | 25 | | | | 3.2.1
3.2.2
3.2.3
3.2.4 | NC 12 – Two Lane | 27
28 | | | 3.3 | LOS | and V/C Ratio | 30 | | | 3.4 | Dura | tion of Congestion | 34 | | | 3.5 | Road | way Measures by Alternative | 37 | | | | 3.5.1
3.5.2 | Existing Conditions | | # Table of Contents (concluded) | | 3.5.3 | ER2 | 37 | |-----|---------------------------------|--|--| | | 3.5.4 | Mid-Currituck Bridge Preferred Alternative | 37 | | NET | WORK | CONGESTION MEASURES | 42 | | 4.1 | Miles | s of Congested Roadway | 42 | | 4.2 | Trave | el Time | 44 | | CON | CLUSI | IONS | 48 | | 5.1 | Traff | fic Forecasts | 48 | | 5.2 | Capa | city and Level of Service | 48 | | | 5.2.1 | US 158 West of Wright Memorial Bridge | 48 | | | 5.2.2 | | | | | 5.2.3 | | | | | 5.2.4 | | | | 5.3 | Netw | vork Measures of Effectiveness | 49 | | 5.4 | Trave | el Time | 49 | | | 4.1
4.2
CON
5.1
5.2 | 3.5.4 NETWORK 4.1 Mile 4.2 Trav CONCLUS 5.1 Traff 5.2 Capa 5.2.1 5.2.2 5.2.3 5.2.4 5.3 Netw | 3.5.4 Mid-Currituck Bridge Preferred Alternative | # **List of Tables** | Table 1. | Roadway Cross-Section by Alternative | 10 | |-----------|--|----| | Table 2. | Link Traffic Forecasts | 12 | | Table 3. | Hourly Traffic Volume Factor | 20 | | Table 4. | Hourly Peak Direction Traffic Volume Factor | 21 | | Table 5. | Level of Service Definitions | 24 | | Table 6. | Two-Lane Highway LOS Calculation Inputs | 26 | | Table 7. | Generalized Service Volumes for Two-Lane and Three-Lane Cross-Sections along NC 12 (Two-Way) | 26 | | Table 8. | Two-Lane Bridge Highway LOS Calculation Inputs | 27 | | Table 9. | Generalized Service Volumes for Two-Lane Mid-Currituck Bridge (Two-Way) | 27 | | Table 10. | Multi-Lane Highway Capacity Calculation Inputs | 29 | | Table 11. | Generalized Service Volumes for Five-Lane and Six-Lane Cross-Sections alous 158 (One-Way) | | | Table 12. | Level of Service & V/C Ratios for Roadway Sections | 31 | | Table 13. | Duration of Congestion for Roadway Sections | 34 | | Table 14. | Miles of Congested Roadway | 42 | | Table 15. | Total & Congested VMT Percentages by Roadway Section | 43 | | Table 16. | Total and Congested VMT for Multiple Congestion Level | 45 | | Table 17. | Travel Time and Speed for Summer Weekday (Inbound only; AM peak) | 47 | | Table 18. | Travel Time and Speed for Summer Weekend (Inbound only; PM peak) | 47 | # **List of Figures** | Figure 1. | Study Area | 3 | |-----------|---|----| | Figure 2. | ER2 (Revised Design) Alternative | 7 | | Figure 3. | Preferred Alternative (Revised Design) | 8 | | Figure 4. | Roadway Corridor (Link) Definition | 9 | | Figure 5. | Existing (2015) Daily Traffic Volumes | 16 | | Figure 6. | Future Year (2040) No-Build / ER2 Daily Traffic Volumes | 17 | | Figure 7. | Future Year (2040) Build Bridge with Tolls (MCB4) Alternative Daily Traffic Volumes | 18 | | Figure 8. | Existing (2015) Corridor LOS | 38 | | Figure 9. | 2040 No-Build Corridor LOS | 39 | | Figure 10 | . 2040 ER2 Corridor LOS | 40 | | Figure 11 | . 2040 Preferred Alternative Corridor LOS | 41 | # 1.0 Introduction This 2040 Traffic Alternatives Report supports the Mid-Currituck Bridge Final Environmental Impact Statement (FEIS) reevaluation being conducted by the North Carolina Turnpike Authority (NCTA). The study is examining a new seven-mile bridge connecting US 158 near Aydlett to NC 12 south of Corolla on the Currituck County Outer Banks. The project study area includes US 158 between Barco and Southern Shores and follows NC 12 north from Southern Shores to Corolla as shown in Figure 1. ### 1.1 Project Background The Mid-Currituck Bridge project, STIP R-2576, has been under study for several years dating back to before 1995. The most recent traffic analysis was prepared and summarized in the 2035 Traffic Alternatives Report dated April 2008 and revised March 2009. The 2035 Traffic Alternatives Report was utilized in the EIS process to evaluate congestion measures and design requirements for the proposed project. In 2012, a draft Record of Decision (ROD) was prepared based on the 2035 Report. Prior to final signature, however, the NC General Assembly rescinded state funding that was required for the project. At that time, a decision was made that the ROD would not be signed since there was inadequate funding to construct the project. In 2015, the Mid-Currituck Bridge project was included in NCDOT's 2016-2025 STIP for construction funding starting in 2017. The study area traffic network serves highest traffic volumes in summer especially on summer Saturdays and summer weekends. For this project, the design period is the Summer Weekday. To test worst case operations from a systems perspective as well as to verify operations, a Summer Weekend traffic analysis is also included. ## 1.2 Chronology of Traffic Studies This traffic report is a result of a series of traffic reports (dating back to 2002) originally included as part of a similar study conducted for the North Carolina Department of Transportation (NCDOT). The process has been an iterative process with revised alternatives, forecasts, measures of effectiveness, and issues that have been raised while completing the project. A chronology of various stages of traffic studies for the project is outlined below: Traffic Needs Report (July 2002): The initial traffic analysis for this phase of the EIS was completed and submitted to NCDOT as the Traffic Needs Analysis in July 2002. The report documented the methodology, assumptions, and findings for existing (2001) traffic conditions, future (2025) No-Build traffic conditions, and hurricane evacuation clearance times. The 2025 No-Build traffic conditions included analysis of thirteen - roadway links and two intersections. Hereinafter, the July 2002 main report will be referred to as the Traffic Needs Report (or TNR). - 2025 Traffic Alternatives Report (May 2007): Building upon the No-Build analysis, follow-up analysis was developed to look at 2025 traffic forecasts and traffic capacity under potential alternatives including widening and Build Bridge scenarios. This analysis step included traffic information for a new link, the Mid-Currituck Bridge. In addition, non-highway alternatives were investigated, including a sketch-level examination of reversible lanes. The findings were initially presented in a draft report in March 2004 to NCDOT, but were finalized and incorporated into the 2025 Traffic Alternatives Report (May 2007) submitted to the NCTA. - Revised 2025 Traffic Alternatives Report (December 2005): Additional 2025 alternatives analysis was conducted to address issues identified in the first stage of the alternatives analysis. The first issue was to determine the year that traffic flow is expected to reach LOS E and LOS F under different roadway typical sections for the peak summer traffic seasons. The second issue was to examine the operational feasibility of a reversible third lane on NC 12 for use on summer weekends when tourists are arriving and departing beach houses as well as during a hurricane evacuation. The findings were initially presented in a draft report to NCDOT in December 2005, but were finalized and incorporated into the 2025 Traffic Alternatives Report. - 2035 Traffic Alternatives Report (April 2008): The 2035 Traffic Alternatives Report, developed in April 2008 and revised in March 2009, was an update of the 2025 Traffic Alternatives Report and utilizing year 2035 traffic volumes. In addition, the updated analysis examined the impact of expected toll diversion on traffic volumes. As with previous analyses, this analysis was built upon all previous alternatives analysis and draft reports. Although new assumptions were utilized in some cases, most of the analysis assumed that the previous traffic studies were applicable. The additional analysis focused on new information related to traffic operations. ### 1.3 Need for Updated Analysis In 2015, the Mid-Currituck Bridge project was included in NCDOT's 2016-2025 STIP for construction funding starting in 2017. To proceed with the project, multiple elements needed to be reevaluated and the NEPA documentation needed completion. As part of this reevaluation process, it was determined that the traffic analysis needed to be updated, primarily to account for a general slowdown in development
activity in Currituck and Dare Counties and reflected in the updated project level traffic forecast dated June 2016. Figure 1. Study Area As a result, the NCTA requested an update of the traffic analysis. The updated analysis is intended for two primary purposes: - Update the project's assessment of the travel benefits of the project included in this report, - Evaluate the required geometric improvements needed to serve future traffic volumes detailed analysis included in another report. #### 1.4 Alternatives Under Consideration This report considers a No-Build alternative and two Build alternatives, ER2 and Preferred Alternative. The Build alternatives are shown in Figure 2 and Figure 3. The No-Build alternative is evaluated for both 2015 Existing and 2040 Future conditions while the Build alternatives are evaluated for 2040 Future conditions only. #### 1.4.1 Existing Conditions – Base Year 2015 This is the Existing or No-Build network with 2015 traffic volumes. #### 1.4.2 No-Build Alternative – Future Year 2040 This is the No-Build network, identical to the 2015 Existing network with no improvements, with 2040 traffic forecasts. #### TIP Project Number R-3419: TIP Project Number R-3419 is included in the most recent NCDOT 2018-2027 TIP. It was added to the TIP close to the end of the completion of this analyses. R-3419, as stated in the TIP, included access improvements on US 158 from the Wright Memorial Bridge to US 64. The assumption included in this analyses is that this section of NC 158 would be a 4-lane superstreet. Analyses including R-3419 was done for all alternatives. The analyses also include the section of NC 158 east of NC 12 (Link 8). The results of the analyses are the italicized numbers in tables 14, 15, and 16. TIP Project Number R-2574 is outside the study area for traffic modelling. However, the project is factored into the traffic volumes assumed at the NC 158 and NC 168 intersection used in the analysis #### 1.4.3 Existing Road Improvement Alternative (ER2) – Future Year 2040 The "ER" in ER2 stands for "Existing Roads". A Mid-Currituck Bridge is not included in this alternative, but only widening existing sections of US 158 and NC 12. ER2 was developed to achieve transportation benefits using existing roadways while minimizing impacts to communities along those roads. The basic features of ER2 are: - Widening US 158 to a six-lane super-street between the Wright Memorial Bridge and the NC 12 intersection with US 158. - Constructing a super-street T-intersection at the current intersection of US 158 and NC 12, with modified access pattern for the Aycock Brown Welcome Center (Visitor Center). - Widening NC 12 to three lanes (two travel lanes and a center lane for left turns) between US158 and a point just south of Duck, at the existing three-lane section in Duck. - Hurricane evacuation improvements on US 158 between NC 168 and the Wright Memorial Bridge, which would not affect normal daily congestion levels. ER2 is shown in Figure 2. The components shown reflect the revised ER2 design prepared to take into consideration the 2040 traffic forecasts prepared in 2016. #### 1.4.4 Mid-Currituck Bridge Preferred Alternative – Future Year 2040 The Preferred Alternative includes construction of a Mid-Currituck Bridge, as well as limited improvements to existing NC 12 and US 158. The Preferred Alternative identifies the extent to which network congestion and travel time could be improved, as well as other associated benefits, if only a Mid-Currituck Bridge were built. Limited existing road improvements were added to MCB4 to ensure that southbound traffic on NC 12 from the bridge would not queue back onto the bridge on summer weekend. The basic features of this alternative are: - Constructing a 5.3-mile-long, two-lane toll bridge across Currituck Sound, with approach roads, in Currituck County. The mainland approach road to the bridge over Currituck Sound would include a bridge over Maple Swamp. - Improvement to NC 12 in the bridge terminus area, including a roundabout at the bridge's connection to NC 12. - US 158 improvements would include an interchange at the connection of US 158 and the proposed bridge. Toll plazas would be just east of the interchange. Drivers traveling between US 158 and Aydlett would continue to use Aydlett Road. - For hurricane evacuation improvement, traffic will use the existing center turn lane on US 158 from the interchange to the intersection of US 158 and NC 168 as a third outbound evacuation lane. One inbound lane on the Knapp (Intracoastal Waterway) Bridge would be used as a third outbound evacuation lane. In addition, adding approximately 1,600 feet of new third outbound lane to the west of the NC 12/US 158 intersection in Dare County to provide additional hurricane evacuation capacity. The Preferred Alternative is shown in Figure 3. The components shown reflect the revised Preferred Alternative design prepared to take into consideration the 2040 traffic forecasts prepared in 2016. ### 1.5 Methodology The focus of this analysis is to understand roadway network performance and along with transportation supply and trip-demand interactions for Mid-Currituck Bridge project alternatives from a planning perspective. A sketch-planning tool based on *generalized service volume table* approach was used for this analysis. This section provides an overview of methodology used in this planning level analysis. The methodology is based on Chapter 6 of Highway Capacity Manual 2016 (HCM 2016). According to HCM [Page 6-1, Chapter 6/ HCM and Alternative Analysis Tools], "Generalized service volume tables are sketch-planning tools that provide an estimate of the maximum volume a system element can carry at a given level of service (LOS), given a default set of assumptions about the system element. The use of local default values and local generalized service volume tables helps reduce the uncertainty in the results of analyses that use these tools, compared with using the HCM's national default values and tables." As in previous analysis, the network congestion review is a planning level review and not intended to be a detailed capacity/ simulation analysis of network congestion. As such, the use of this sketch planning methodology (i.e. lookup tables based on HCS methodology) is appropriate. In addition, it is consistent with the type of analysis conducted in the previous analysis. In this study the system element is roadway corridor, as defined by 16 (+1) links in Figure 4. Table 1 provides details about the 16 (+1) links including cross-section assumed for analysis. The generalized service volume table provides a Level of Service (LOS) threshold for each cross-section examined in this study. Demand to Capacity (D/C) and Volume to Capacity (V/C) ratios can be computed based on hourly link volumes and LOS thresholds. If the demand is higher than capacity (LOS F threshold), the hourly volume is constrained to capacity and the demand is spread to adjacent time period (peak hour spreading). For this study congestion is generally defined as LOS E or worse. The following sections provide more details including assumptions and inputs: - Daily and hourly forecast utilized are discussed in Chapter 2.0 - Level of service thresholds are detailed in Section 3.2 Figure 2. ER2 (Revised Design) Alternative Figure 3. Preferred Alternative (Revised Design) Figure 4. Roadway Corridor (Link) Definition Table 1. Roadway Cross-Section by Alternative | Link
| Route | Section | Length (mi) | Existing /
No-Build | ER2 | Preferred
Alternative | |-----------|-----------|--|-------------|-----------------------------|-----------------------------|-----------------------------| | 1 | US
158 | Barco and Mid-
Currituck Bridge | 5.17 | 5-Lane 55
MPH | 5-Lane 55
MPH | 5-Lane 55
MPH | | 2 | US
158 | Mid-Currituck Bridge and Grandy | 6.56 | 5-Lane 55
MPH | 5-Lane 55
MPH | 5-Lane 55
MPH | | 3 | US
158 | Grandy and Powells
Point | 6.12 | 5-Lane 55
MPH | 5-Lane 55
MPH | 5-Lane 55
MPH | | 4 | US
158 | Powells Point and
Point Harbor | 6.66 | 5-Lane 55
MPH | 5-Lane 55
MPH | 5-Lane 55
MPH | | 5 | US
158 | Wright Memorial
Bridge | 3.27 | 5-Lane 55
MPH | 5-Lane 55
MPH | 5-Lane 55
MPH | | 6 | US
158 | Barlow Lane and
Cypress Knee Trail | 0.92 | 5-Lane
Arterial | 6-Lane
Superstreet | 5-Lane
Arterial | | 7 | US
158 | Cypress Knee Trail and NC 12 | 0.48 | 5-Lane
Arterial | 6-Lane
Superstreet | 5-Lane
Arterial | | 8 | US
158 | 1 13 | | 5-Lane
Arterial | 5-Lane
Arterial | 5-Lane
Arterial | | 9A | NC 12 | US 158 and Dogwood
Trail | 2.29 | 3-Lane
TWLTL
Arterial | 3-Lane
TWLTL
Arterial | 3-Lane
TWLTL
Arterial | | 9B | NC 12 | Dogwood Trail and
Sea Oats Trail/13th
Avenue | 2.34 | 2-Lane
Arterial | 3-Lane
TWLTL
Arterial | 2-Lane
Arterial | | 10 | NC 12 | Sea Oats Trail/13th
Avenue &
Christopher Drive | 1.15 | 3-Lane
TWLTL
Arterial | 3-Lane
TWLTL
Arterial | 3-Lane
TWLTL
Arterial | | 11 | NC 12 | Christopher Drive and Audubon Drive | 7.18 | 2-Lane | 2-Lane | 2-Lane | | 14 | NC 12 | Audubon Dr and
Currituck Clubhouse
Road | 3.02 | 2-Lane | 2-Lane | 2-Lane | | 12B | NC 12 | Currituck Clubhouse
Road and Albacore St | 1.88 | 3-Lane
TWLTL
Arterial | 3-Lane
TWLTL
Arterial | 3-Lane
TWLTL
Arterial | | 12A | NC 12 | Albacore St and Mid-
Currituck Bridge | 1.8 | 2-Lane | 2-Lane | 2-Lane | | 13 | NC 12 | Northern end of NC 1.39 2-Lane 2-Lane | | 2-Lane | | | | 15 | МСВ | Mid-Currituck Bridge | 7 | - | - | 2-Lane
Bridge | # 2.0 Traffic Forecasts Traffic forecasts for R-2576 were developed for base year (2015) and future year (2040) in June 2016 and are documented in the 2040 Project Level Traffic Forecast report. As noted in Section 1.1, because of the unique nature of beach holiday
travel pattern in the study area, the design period for this project is the Summer Weekday instead of the typical AADT. Additional analysis is also needed for the Summer Weekend, which has the peak daily trip volumes. Detailed traffic forecasts (intersection level) were developed for Summer Weekday and Summer Weekend as per NCDOT Traffic Forecasting guidelines. Link traffic forecasts (corridor level) were developed for AADT, Non-Summer Weekday, Non-Summer Weekend, Summer Weekday and Summer Weekend for the four scenarios. Most of the analysis in this report is based on link forecasts, except for travel time analysis (Section 5.4), which utilizes peak hour volumes developed from detailed forecasts. #### 2.1 Link Traffic Forecasts Roadway corridor level link based forecasts were prepared for evaluation of Purpose and Need for this project. The link traffic forecasts are weighted average (by length) of daily traffic volumes on the constituting segments. The following six (6) scenarios were developed for 16 (+1) specific links for AADT, Non-Summer Weekday, Non-Summer Weekend, Summer Weekday and Summer Weekend (i.e., the link forecasts): - 2015 Base Year No-Build - 2015 Base Year Build without Tolls - 2015 Base Year Build with Tolls - 2040 Future Year No-Build - 2040 Future Year ER2 - 2040 Future Year Build without Tolls - 2040 Future Year Build with Tolls The link forecasts for the four scenarios being evaluated in this report emphasized above in **bold**. Table 2 shows link forecasts for 16 (+1) links for the four scenarios. They are also shown in Figure 5 through Figure 7 for each scenario. **Table 2. Link Traffic Forecasts** | Link
| Route | Section | Daily Traffic
Volume | Base
Year
Existing
(2015) | No
Build /
ER2
(2040) | Build
Bridge
w/ Tolls
(2040) | |-----------|-------------|--------------------------------|--------------------------|------------------------------------|--------------------------------|---------------------------------------| | | | | AADT | 17,400 | 26,100 | 26,100 | | | US | Barco and Mid- | Non-Summer
Weekday | 14,900 | 22,300 | 22,300 | | 1 | 158 | Currituck Bridge | Non-Summer
Weekend | 16,900 | 25,200 | 25,200 | | | | | Summer Weekday | 19,600 | 29,300 | 29,300 | | | | | Summer Weekend | 43,600 | 64,200 | 64,200 | | | | | AADT | 16,400 | 24,700 | 18,900 | | | LIC | Mid-Currituck | Non-Summer
Weekday | 14,000 | 21,100 | 16,100 | | 2 | 2 US
158 | Bridge and
Grandy | Non-Summer
Weekend | 15,800 | 23,900 | 18,200 | | | | Summer Weekday | 18,400 | 27,800 | 21,200 | | | | | | Summer Weekend | 43,000 | 63,200 | 47,000 | | | | Grandy and
Powells Point | AADT | 18,600 | 27,300 | 20,300 | | | LIC | | Non-Summer
Weekday | 15,900 | 23,300 | 17,300 | | 3 | US
158 | | Non-Summer
Weekend | 18,000 | 26,400 | 19,600 | | | | | Summer Weekday 20 | 20,900 | 30,700 | 22,800 | | | | | Summer Weekend | 44,900 | 66,200 | 48,800 | | | | | AADT | 21,000 | 30,600 | 23,100 | | | US | Describe Descri | Non-Summer
Weekday | 17,900 | 26,100 | 19,800 | | 4 | 158 | Powells Point and Point Harbor | Non-Summer
Weekend | 20,300 | 29,600 | 22,400 | | | | | Summer Weekday | 23,600 | 34,400 | 26,000 | | | | | Summer Weekend | 47,400 | 69,200 | 51,400 | | | | | AADT | 21,000 | 30,600 | 23,100 | | | 110 | TATALALI NA | Non-Summer
Weekday | 17,900 | 26,100 | 19,800 | | 5 | US
158 | Wright Memorial
Bridge | ight Memorial Non-Summer | | 29,600 | 22,400 | | | | | Summer Weekday | 23,600 | 34,400 | 26,000 | | | | | Summer Weekend | 47,400 | 69,200 | 51,400 | Table 2 (continued). Link Traffic Forecasts | Link
| Route | Section | Daily Traffic
Volume | Base
Year
Existing
(2015) | No
Build /
ER2
(2040) | Build
Bridge
w/ Tolls
(2040) | |-----------|-----------|---------------------------------------|-------------------------|------------------------------------|--------------------------------|---------------------------------------| | | | | AADT | 24,600 | 34,900 | 27,900 | | | US | Barlow Lane and | Non-Summer
Weekday | 21,000 | 29,800 | 23,800 | | 6 | 158 | Cypress Knee
Trail | Non-Summer
Weekend | 23,700 | 33,700 | 26,900 | | | | | Summer Weekday | 27,600 | 39,200 | 31,300 | | | | | Summer Weekend | 49,600 | 72,000 | 55,500 | | | | | AADT | 29,500 | 41,400 | 34,600 | | | US | Cypress Knee | Non-Summer
Weekday | 25,200 | 35,300 | 29,600 | | 7 | 158 | Trail and NC 12 | Non-Summer
Weekend | 28,600 | 40,000 | 33,500 | | | | Summer Weekday | 33,200 | 46,500 | 38,900 | | | | | | Summer Weekend | 55,600 | 79,400 | 63,600 | | | | | AADT | 33,300 | 43,100 | 43,100 | | | LIC | | Non-Summer
Weekday | 28,400 | 36,800 | 36,800 | | 8 | US
158 | | Non-Summer
Weekend | 32,200 | 41,600 | 41,600 | | | | | Summer Weekday | 37,400 | 48,400 | 48,400 | | | | | Summer Weekend | 50,200 | 69,400 | 69,400 | | | | | AADT | 19,800 | 30,000 | 23,200 | | | | 110.150 | Non-Summer
Weekday | 16,900 | 25,600 | 19,800 | | 9A | NC 12 | US 158 and
Dogwood Trail | Non-Summer
Weekend | 19,100 | 29,000 | 22,400 | | | | | Summer Weekday | 22,200 | 33,700 | 26,100 | | | | | Summer Weekend | 27,400 | 42,200 | 26,400 | | | | | AADT | 17,900 | 28,700 | 21,500 | | | | Dogwood Trail | Non-Summer
Weekday | 15,300 | 24,500 | 18,400 | | 9B | NC 12 | and Sea Oats Trail / 13 th | Non-Summer
Weekend | 17,300 | 27,700 | 20,800 | | | | Avenue | Summer Weekday | 20,100 | 32,200 | 24,200 | | | | | Summer Weekend | 26,700 | 41,300 | 24,500 | Table 2 (continued). Link Traffic Forecasts | Link
| Route | Section | Daily Traffic
Volume | Base
Year
Existing
(2015) | No
Build /
ER2
(2040) | Build
Bridge
w/ Tolls
(2040) | |-----------|-------|--|----------------------------------|------------------------------------|--------------------------------|---------------------------------------| | | | | AADT | 16,000 | 27,000 | 19,500 | | | | Sea Oats Trail / | Non-Summer
Weekday | 13,700 | 23,000 | 16,600 | | 10 | NC 12 | Christopher Drive | Non-Summer
Weekend | 15,500 | 26,100 | 18,800 | | | | Diive | Summer Weekday | 18,000 | 30,300 | 21,900 | | | | | Summer Weekend | 24,500 | 40,300 | 22,500 | | | | | AADT | 12,600 | 23,300 | 15,800 | | | | Christopher | Non-Summer
Weekday | 10,800 | 19,900 | 13,500 | | 11 | NC 12 | Drive and
Audubon Drive | Non-Summer
Weekend | 12,200 | 22,500 | 15,300 | | | | Summer Weekday | 14,200 | 26,200 | 17,800 | | | | | | Summer Weekend | d 20,900 36 | 36,400 | 18,500 | | | | Audubon Drive
and Currituck
Clubhouse Road | AADT | 12,200 | 22,800 | 17,100 | | | | | Non-Summer
Weekday | 10,400 | 19,500 | 14,600 | | 14 | NC 12 | | Non-Summer
Weekend | 11,800 | 22,000 | 16,500 | | | | | Summer Weekday | 13,700 | 25,600 | 19,200 | | | | | Summer Weekend | 20,600 | 31,100 | 18,700 | | | | | AADT | 13,600 | 21,800 | 18,900 | | | | Currituck | Non-Summer
Weekday | 11,600 | 18,600 | 16,100 | | 12B | NC 12 | Clubhouse Road
and Albacore | Non-Summer
Weekend | 13,200 | 21,100 | 18,200 | | | | Street | Summer Weekday | 15,300 | 24,500 | 21,200 | | | | | Summer Weekend | 20,200 | 25,700 | 23,400 | | | | | AADT | 10,500 | 13,500 | 15,800 | | | | Albacore Street | Non-Summer pacore Street Weekday | | 11,600 | 13,500 | | 12A | NC 12 | and Mid-
Currituck Bridge | Non-Summer
Weekend | 10,100 | 13,100 | 15,300 | | | | | Summer Weekday | 11,800 | 15,200 | 17,800 | | | | | Summer Weekend | 14,300 | 16,000 | 21,200 | Table 2 (concluded). Link Traffic Forecasts | Link
| Route | Section | Daily Traffic
Volume | Base
Year
Existing
(2015) | No
Build /
ER2
(2040) | Build
Bridge
w/ Tolls
(2040) | |-----------|-------|--------------------------|-------------------------|------------------------------------|--------------------------------|---------------------------------------| | | | | AADT | 9,500 | 10,900 | 10,900 | | | | North and a doc | Non-Summer
Weekday | 8,100 | 9,300 | 9,300 | | 13 | NC 12 | Northern end of
NC 12 | Non-Summer
Weekend | 9,200 | 10,500 | 10,500 | | | | | Summer Weekday | 10,700 | 12,200 | 12,200 | | | | | Summer Weekend | 12,700 | 13,400 | 13,400 | | | | | AADT | 1 | 1 | 7,700 | | | | Bridge | Non-Summer
Weekday | - | - | 6,500 | | 15 | MCB | | Non-Summer
Weekend | | | 7,400 | | | | | Summer Weekday | - | - | 8,600 | | | | | Summer Weekend | - | - | 18,000 | #### 2.1.1 2015 Existing Conditions The link-based forecasts for Existing (2015) conditions are shown in Figure 5. #### 2.1.2 2040 No-Build Alternative and ER2 The Future Year (2040) No-Build Alternative link forecasts are shown in Figure 6. The No-Build Alternative and ER2 forecasts are identical. #### 2.1.3 2040 Build Preferred Alternative The Future Year (2040) Build Preferred Alternative with Tolls alternative link forecasts are shown in Figure 7. Figure 5. Existing (2015) Daily Traffic Volumes Figure 6. Future Year (2040) No-Build / ER2 Daily Traffic Volumes Figure 7. Future Year (2040) Build Preferred Alternative with Tolls Alternative Daily Traffic Volumes #### 2.2 Hourly Traffic Volumes The daily forecasts provided were developed for 16 (+1) links in the study area. To provide capacity analysis for the roadway links, peaking characteristics and other traffic flow characteristics were identified in the 2040 Traffic Forecast Report. The details impacting the capacity analysis are summarized in this section. #### 2.2.1 Traffic Characteristics of Roadway Network The traffic analyses for this project utilized traffic diurnal profiles derived from traffic counts collected in summer of 2015. Count data and diurnal profile from NCDOT's Automatic Traffic Recorder (ATR) station A2703 on the Wright Memorial Bridge was also utilized in addition to the project-level traffic counts. The temporal distribution of traffic counts along NC 12 and US 158 were analyzed and general findings include: - During
Summer Weekday conditions, traffic volumes along NC 12 have a traditional AM and PM peak although traffic volumes throughout the day are only slightly less than the peak hour flows. - On summer Saturdays, traffic volumes along NC 12 are higher than on weekdays and peak period traffic volumes exceed weekday peak period volumes for a longer timeframe, from 8 AM to 8 PM. - On summer Sundays, NC 12 traffic volumes are less than Saturdays, but still exceed peak weekday levels from 10 AM to 5 PM. #### 2.2.2 Computation of Hourly Link Volumes Using the traffic data collected and the analysis of peaking and temporal distribution, traffic flow characteristics were identified for inclusion in the capacity analysis of roadway links. Hourly traffic count data from Wright Memorial Bridge ATR 2703 was utilized for calculating diurnal profile of all links for AADT, Non-Summer Weekday and Non-Summer Weekend. Average AADT profile, Non-Summer Weekday profile and Non-Summer Weekend profile were calculated based on data between 2008 and 2012 from ATR 2703. For Summer Weekday and Summer Weekend, hourly data was available from the nineteen classification counts documented in the 2040 Traffic Forecast Report. After a review of the data, the study area counts were grouped into four zones and an average profile was calculated for each zone: - Zone A US 158 between Barco and Wright Memorial Bridge (counts C-1 through C-4) - Zone B US 158 from Wright Memorial Bridge to NC 12 (Counts C-5 through C-8) - Zone C NC 12 from US 158 to Currituck-Dare County line (Counts C-9A through C-11) - Zone D NC 12 from Currituck-Dare County line to Corolla (Counts C-14A through C-13) Hourly traffic volume factors are provided in Table 3 and hourly peak direction factor are provided in Table 4. **Table 3. Hourly Traffic Volume Factor** | | AADT | NS
Week-
day | NS
Week-
end | | Summer | Weekday | , | | Summer Weekend | | | | |-------|------|--------------------|--------------------|-----------|-----------|-----------|-----------|-----------|----------------|-----------|-----------|--| | Hr | WMB | WMB | WMB | Zone
A | Zone
B | Zone
C | Zone
D | Zone
A | Zone
B | Zone
C | Zone
D | | | 0 | 0.6% | 0.5% | 0.7% | 0.8% | 0.6% | 0.6% | 0.4% | 0.8% | 0.8% | 0.7% | 0.4% | | | 1 | 0.4% | 0.3% | 0.5% | 0.5% | 0.4% | 0.3% | 0.2% | 0.5% | 0.5% | 0.5% | 0.3% | | | 2 | 0.3% | 0.2% | 0.3% | 0.3% | 0.3% | 0.3% | 0.2% | 0.4% | 0.4% | 0.4% | 0.2% | | | 3 | 0.3% | 0.3% | 0.4% | 0.4% | 0.3% | 0.2% | 0.2% | 0.6% | 0.6% | 0.7% | 0.5% | | | 4 | 0.6% | 0.5% | 0.6% | 0.8% | 0.5% | 0.3% | 0.2% | 1.2% | 1.1% | 1.5% | 1.2% | | | 5 | 1.4% | 1.3% | 1.3% | 1.6% | 1.3% | 0.7% | 0.4% | 2.6% | 2.2% | 3.1% | 2.5% | | | 6 | 3.2% | 3.4% | 2.6% | 3.4% | 3.0% | 2.0% | 1.5% | 4.4% | 3.8% | 5.1% | 4.4% | | | 7 | 5.6% | 6.2% | 4.4% | 5.6% | 5.2% | 3.8% | 3.2% | 7.1% | 5.7% | 6.7% | 5.4% | | | 8 | 6.8% | 7.3% | 6.1% | 6.2% | 6.3% | 5.7% | 4.9% | 8.3% | 6.9% | 7.2% | 6.0% | | | 9 | 6.7% | 6.5% | 7.3% | 6.2% | 6.2% | 6.4% | 6.1% | 9.2% | 7.8% | 7.6% | 6.7% | | | 10 | 7.0% | 6.4% | 8.2% | 6.6% | 6.5% | 6.8% | 8.0% | 9.2% | 8.1% | 7.6% | 7.2% | | | 11 | 7.1% | 6.6% | 8.1% | 6.7% | 6.8% | 7.0% | 8.1% | 8.7% | 7.8% | 6.9% | 6.9% | | | 12 | 7.1% | 6.8% | 7.9% | 6.6% | 6.8% | 6.7% | 8.0% | 7.7% | 7.6% | 6.4% | 6.8% | | | 13 | 7.1% | 6.9% | 7.7% | 6.8% | 6.8% | 6.7% | 7.6% | 6.6% | 7.2% | 6.0% | 6.4% | | | 14 | 7.2% | 7.1% | 7.8% | 6.7% | 6.9% | 6.9% | 7.4% | 5.7% | 7.0% | 5.8% | 6.6% | | | 15 | 7.5% | 7.5% | 7.8% | 6.9% | 7.1% | 7.0% | 7.6% | 5.6% | 6.6% | 5.6% | 7.2% | | | 16 | 7.7% | 8.2% | 7.3% | 7.1% | 7.4% | 7.2% | 7.6% | 4.9% | 5.9% | 5.8% | 6.6% | | | 17 | 7.2% | 7.9% | 6.3% | 7.1% | 7.3% | 7.1% | 7.3% | 4.6% | 5.4% | 5.2% | 5.9% | | | 18 | 5.1% | 5.2% | 4.8% | 5.6% | 5.6% | 6.1% | 6.0% | 3.7% | 4.2% | 4.6% | 5.2% | | | 19 | 3.7% | 3.6% | 3.4% | 4.4% | 4.4% | 5.1% | 5.0% | 2.8% | 3.4% | 3.9% | 4.9% | | | 20 | 2.8% | 2.7% | 2.5% | 3.5% | 3.6% | 4.6% | 4.6% | 2.1% | 2.7% | 3.3% | 4.0% | | | 21 | 2.2% | 2.2% | 1.9% | 2.8% | 3.0% | 4.2% | 3.2% | 1.4% | 2.1% | 2.6% | 2.6% | | | 22 | 1.5% | 1.5% | 1.3% | 2.0% | 2.1% | 2.6% | 1.7% | 1.0% | 1.5% | 1.8% | 1.2% | | | 23 | 1.0% | 0.9% | 0.8% | 1.4% | 1.4% | 1.4% | 0.8% | 0.7% | 0.9% | 1.1% | 0.7% | | | Total | 100% | 100% | 100% | 100% | 100% | 100% | 100% | 100% | 100% | 100% | 100% | | Table 4. Hourly Peak Direction Traffic Volume Factor | | AADT | NS
Week-
day | NS
Week-
end | Summer Weekday | | | | Summer Weekend | | | | |----|------|--------------------|--------------------|----------------|-----------|-----------|-----------|----------------|-----------|-----------|-----------| | Hr | WMB | WMB | WMB | Zone
A | Zone
B | Zone
C | Zone
D | Zone A | Zone
B | Zone
C | Zone
D | | 0 | 62% | 63% | 60% | 63% | 60% | 57% | 57% | 65% | 60% | 57% | 60% | | 1 | 64% | 64% | 59% | 66% | 65% | 63% | 60% | 60% | 58% | 54% | 58% | | 2 | 53% | 54% | 52% | 57% | 58% | 55% | 59% | 55% | 52% | 65% | 65% | | 3 | 55% | 51% | 64% | 55% | 55% | 58% | 57% | 67% | 71% | 83% | 84% | | 4 | 61% | 54% | 73% | 54% | 53% | 59% | 70% | 75% | 77% | 90% | 88% | | 5 | 59% | 51% | 71% | 56% | 52% | 54% | 57% | 70% | 77% | 85% | 89% | | 6 | 51% | 57% | 63% | 54% | 55% | 61% | 55% | 66% | 69% | 73% | 72% | | 7 | 53% | 58% | 57% | 55% | 56% | 61% | 59% | 56% | 58% | 59% | 62% | | 8 | 53% | 59% | 58% | 53% | 56% | 61% | 57% | 53% | 56% | 51% | 53% | | 9 | 54% | 51% | 63% | 53% | 52% | 54% | 53% | 50% | 55% | 51% | 55% | | 10 | 55% | 52% | 62% | 54% | 51% | 52% | 53% | 51% | 54% | 53% | 53% | | 11 | 51% | 51% | 55% | 52% | 51% | 54% | 53% | 52% | 51% | 52% | 57% | | 12 | 51% | 51% | 51% | 52% | 51% | 51% | 51% | 53% | 55% | 56% | 57% | | 13 | 52% | 51% | 52% | 51% | 51% | 51% | 52% | 54% | 58% | 60% | 57% | | 14 | 51% | 52% | 53% | 52% | 51% | 51% | 52% | 57% | 59% | 60% | 55% | | 15 | 50% | 53% | 53% | 52% | 52% | 53% | 54% | 57% | 59% | 59% | 55% | | 16 | 52% | 54% | 50% | 54% | 53% | 60% | 57% | 55% | 56% | 57% | 54% | | 17 | 53% | 55% | 51% | 56% | 55% | 63% | 58% | 54% | 55% | 56% | 55% | | 18 | 52% | 53% | 52% | 54% | 51% | 57% | 54% | 62% | 53% | 59% | 60% | | 19 | 55% | 56% | 53% | 53% | 53% | 51% | 52% | 62% | 53% | 59% | 62% | | 20 | 54% | 55% | 52% | 53% | 53% | 52% | 52% | 60% | 53% | 58% | 63% | | 21 | 54% | 55% | 53% | 54% | 54% | 54% | 58% | 61% | 52% | 58% | 59% | | 22 | 54% | 56% | 52% | 52% | 54% | 53% | 57% | 62% | 53% | 54% | 61% | | 23 | 57% | 59% | 54% | 56% | 54% | 57% | 58% | 65% | 54% | 54% | 59% | Note: For NC 12 roadway links, two-way analysis is utilized so hourly peak direction factors are not used. #### 2.2.3 Computation of Peak Hour Turn Movement Volumes A detailed analysis of peak hour traffic operations at study area intersections was needed as part of the travel time analysis. Peak hour turn movement volumes were developed for the four scenarios for both Summer Weekday and Summer Weekend: - 2015 Existing Summer Weekday - 2015 Existing Summer Weekend - 2040 No-Build Summer Weekday - 2040 No-Build Summer Weekend - 2040 ER2 Summer Weekday - 2040 ER2 Summer Weekend - 2040 Build (Bridge with Tolls) Summer Weekday - 2040 Build (Bridge with Tolls) Summer Weekend These turn movement volumes for AM and PM peak hours were calculated based on the detailed traffic forecasts by utilizing NCDOT's latest Intersection Analysis Utility (IAU) spreadsheet. In all, 16 sets of peak hour volumes and 16 synchro networks were developed for travel time analysis. Note that 2040 No-Build and ER2 scenario have identical traffic forecasts but ER2 assumes capacity improvements east of the Wright Memorial Bridge and volume adjustments due to superstreet configuration. Peak hour volumes in synchro were not balanced. Peak hour volumes were only balanced near the intersection of US 158 and NC 12, and at the two ends of the proposed bridge in the Build scenario. # 3.0 Roadway Congestion Measures #### 3.1 Level of Service Level of service (LOS) is a performance measure indicating the quality of traffic flow. The LOS performance measure used in this project is based on definitions outlined in the *Highway Capacity Manual, Sixth Edition: A Guide for Multimodal Mobility Analysis* (HCM 6E) (Transportation Research Board, 2016). The analysis used in this study uses the methodology described in the following chapters of HCM 6E: - Chapter 6. HCM and Alternative Analysis Tools - Chapter 7. Interpreting HCM and Alternative Tool Results, - Chapter 12. Basic Freeway and Multilane Highway Segments, - Chapter 15. Two-Lane Highways, - Chapter 16. Urban Street Facilities, - Chapter 18. Urban Street Segments, - Chapter 29. Urban Street Facilities: Supplemental, - Chapter 30. Urban Street Segments: Supplemental, and - Section B through K. Planning and Preliminary Engineering Applications Guide to the HCM. HCM 2016 LOS methodology ranks the quality of traffic flow using a lettering system ranging from LOS A to LOS F. In this measurement scale, LOS A represents free-flow traffic conditions and LOS F represents forced or breakdown traffic flow. LOS E represents traffic operations at or near capacity. Table 5 presents the level of service concept as summarized in the HCM 2010 and definitions for each level of service. #### 3.1.1 Desired Level of Service In general, American Association of State Highway and Transportation Officials (AASHTO) guidelines indicate that LOS C is considered desirable in rural areas, but in urban areas the desirable LOS could drop to D, but is not considered ideal. LOS E is generally considered less than desirable. In addition, the AASHTO Policy on Geometric Design of Highways and Streets acknowledges that design LOS may vary for specific circumstances and projects at the discretion of the designer. Table 5. Level of Service Definitions | Level of
Service
Classification | Roadway Expected Flow
Characteristics | Signalized Intersections Stopped Delay per Vehicle | | | |---------------------------------------
---|--|--|--| | А | Free flowing traffic. | Most vehicles do not stop; average control delay per vehicle less than or equal to 10 seconds. | | | | В | A stable flow with few restrictions on operating speed. | More vehicles stop, but good progression and short cycle lengths. Average control delay per vehicle is between 10.1 and 20.0 seconds. | | | | С | Stable flow but with more restrictions on speed and lane changing. | A large number of vehicles are stopped, although many still pass through. Individual cycle failures; may appear. Average control delay per vehicle is between 20.1 and 35.0 seconds. | | | | D | Approaches unstable conditions and passing becomes extremely difficult. Motorists are delayed an average of 75 percent of the time. Average highway speeds are less than 45 mph. | The proportion of vehicles stopping continues to rise. Individual cycle failures are noticeable. Average control delay per vehicle is between 35.1 and 55 seconds. | | | | Е | The capacity of a roadway. Passing is virtually impossible and average highway speeds can be as low as 25 mph when slow vehicles or other interruptions are encountered. | The limit of acceptable delay. Individual cycle failures ¹ are frequent occurrences. Average control delay per vehicle is between 55.1 and 80 seconds. | | | | F | Heavily congested flow with traffic demand exceeding the capacity of the highway. | Arrival flow rate exceeds the capacity of the intersection. Average control delay per vehicle exceeds 80 seconds. | | | Note: A cycle failure occurs when an individual vehicle has to wait through more than one red phase. For this project, it is acknowledged that there are special circumstances related to tourist traffic, particularly on summer weekends. For this reason, the design period has been identified as the summer weekday with consideration of summer weekend operations. Taking this into account, the goal of this project is to achieve LOS D for the summer weekday and at least LOS E on the summer weekend. Despite these goals, it is acknowledged that other issues (such as relocations or environmental impacts) may require consideration of LOS operations less than identified in this project goal. For this study, the 2040 peak period LOS was estimated on US 158 and NC 12 for the average summer weekend day, the average summer weekday, the average non-summer weekday, the average non-summer weekend day, and the average annual day. For the study area, the goal was to test roadway alternatives and non-highway strategies to maintain LOS D traffic operations during a typical summer weekday. #### 3.2 Generalized Service Volume Table The development of the level of service table was based upon HCM 6.0 methodology methods with some modifications to provide consistency with previous analysis. The previous analysis, conducted in 2008, utilized the 2000 Highway Capacity Manual (HCM2000). Since that analysis was completed, however, the HCM 6.0 was released in 2016. For the network congestion analysis, Two-Lane Highways (Chapter 15) and Multilane Highways (Chapter 14) methods were used to identify the peak hour thresholds at which LOS operations changed a letter grade. #### 3.2.1 NC 12 - Two Lane For the development of lookup tables for the NC 12 two-lane analysis, a two-lane section for NC 12 and a two-lane section for the proposed bridge. Basic roadway characteristics and traffic flow characteristics on NC 12 were applied. For NC 12, it was recognized that operations in the southern Dare sections operated more as an arterial while section north of Duck operated more as a standard two-lane highway. Therefore, it was assumed that the NC 12 capacity was reduced by 25 percent in arterial sections representing a G/C ratio of approximately 75 percent on NC 12. In addition, it was estimated that the addition of a third lane would increase capacity by approximately 13 percent. In the preparation of the two-lane lookup tables, a difference was noted in the determination of LOS between the 2000 and 2010 HCS methodologies. While the LOS F thresholds were similar, there was a discrepancy noted in the LOS E threshold (i.e. the point where LOS D volumes become LOS E). In the new methodology, the LOS C threshold was much lower than utilized in the previous analysis. Specifically, the new methodology indicated LOS E operations occurred at a V/C ratio of approximately 0.5 instead of 0.7 as in the previous analysis. This was critical to the network congestion analysis utilizes this ratio in determining the total amount of congestion in the network. With the lower threshold, higher network congestion levels were indicated in the 2040 analysis as compared with the previous 2035 analysis for both the No-Build and Build scenarios. This is shown in Table 6 and Table 7. Table 6. Two-Lane Highway LOS Calculation Inputs | HCM 6th Edition Input | Two-Lane (NC 12) | |--------------------------------------|------------------| | Cross-section | Two-Lane | | Class | Class III | | Segment Length (mi) | 4.0 | | Lanes in each direction | 1 | | Lane Width (feet) | 12 | | Shoulder Width (feet) | 2 | | Terrain | Level | | Access-Point Density | 16 | | Free-Flow Speed Method | Estimated | | Base Free Flow Speed (mph) | 52 | | Trucks and Buses | 2% | | Recreational Vehicles | 5% | | Directional Split | 60-40 | | Peak Hour Factor | 0.90 | | Percent No-Passing Zones | 100% | | Passenger-Car Equivalents for Trucks | 1.0 | | Passenger-Car Equivalents for RVs | 1.0 | Table 7. Generalized Service Volumes for Two-Lane and Three-Lane Cross-Sections along NC 12 (Two-Way) | Cross-
Section | A B | ВІС | CID | D E | EIF | F Bad F | Methodology | |-----------------------------|-------|-----|-------|-------|-------|-----------|---| | 2-Lane | 158 | 434 | 1,034 | 1,580 | 2,550 | 3,315 | Based on HCM 6E
Chapter 15: Two-Lane
Highways; with
assumptions in Table 6 | | 2-Lane
Arterial | 119 | 326 | 776 | 1,185 | 1,913 | 2,487 | 25% lower than 2-Lane based on $g/C = 0.75$ | | 3-Lane
TWLTL | 179 | 490 | 1,168 | 1,785 | 2,882 | 3,747 | 13% higher than 2-Lane | | 3-Lane
TWLTL
Arterial | 134 | 368 | 877 | 1,339 | 2,162 | 2,811 | 13% higher than 2-Lane
Arterial | 26 #### 3.2.2 Mid-Currituck Bridge e two-lane Mid-Currituck Bridge Table 8 and Table 9 show the LOS inputs for the two-lane Mid-Currituck Bridge Table 8. Two-Lane Bridge Highway LOS Calculation Inputs | HCM 6 th Edition Input | Two-Lane
(Mid-Currituck Bridge) | | | | |--------------------------------------|------------------------------------|--|--|--| | Cross-section | Two-Lane | | | | | Class | Class I | | | | | Segment Length (mi) | 7.0 | | | | | Lanes in each direction | 1 | | | | | Lane Width (feet) | 12 | | | | | Shoulder Width (feet) | 4 | | | | | Terrain | Level | | | | | Access-Point Density | 0 | | | | | Free-Flow Speed Method | Estimated | | | | | Base Free Flow Speed (mph) | 60 | | | | | Trucks and Buses | 2% | | | | | Recreational Vehicles | 5% | | | | | Directional Split | 60-40 | | | | | Peak Hour Factor | 0.90 | | | | | Percent No-Passing Zones | 100% | | | | | Passenger-Car Equivalents for Trucks | 1.0 | | | | | Passenger-Car Equivalents for RVs | 1.0 | | | | Table 9. Generalized Service Volumes for Two-Lane Mid-Currituck Bridge (Two-Way) | Cross-
Section | A B | В С | C D | D E | E F | F Bad F | Methodology | |-------------------|-------|-----|-----|-------|-------|-----------|--| | 2-Lane
Bridge | 40 | 236 | 484 | 1,006 | 2,550 | 3,315 | Based on HCM 6E
Chapter 15: Two-Lane
Highways; with
assumptions in e two-
lane Mid-Currituck
Bridge | #### 3.2.3 US 158 - Multi-Lane For the development of lookup tables for the US 158 multi-lane analysis, two basic sections were analyzed and then factored for alternative treatments. Basic roadway characteristics and traffic flow characteristics on US 158 were applied. A multi-lane 55 mph posted speed analysis was conducted for US 158 in Currituck County on the mainland section. For US 158 east of the Wright Memorial Bridge in Dare County, however, a look-up table was developed reflecting a 45-mph posted speed. This 45-mph capacity table was then factored to account for arterial operations on this section. In general, the capacity was reduced by 30 percent to account for arterial flow assuming a G/C ratio of 0.70 for US 158 for the overall corridor reflecting delays from the four traffic signals on this section. For the effect of a superstreet section, the capacity was estimated to be 25 percent greater than a multi-lane arterial. The use of a G/C ratio and 25 percent factor for a superstreet is consistent with the previous analysis and appropriate for this planning level review. Table 10 and Table 11 show the LOS inputs for US 158-multi-lanes. #### 3.2.4 Capacity LOS Thresholds Lookup Table The capacity analysis outlined above was utilized to identify the LOS thresholds for each breakpoint ranging from LOS A to LOS F. In addition, the LOF F capacity (V/C=1.0) was multiplied to determine very highly congested conditions (V/C=1.3) to be consistent with previous analysis. In addition, it should be noted that the lookup table for a fourlane road reflects volumes in the peak direction of flow only while the two-lane thresholds were based upon volumes in both directions. In the hourly congestion spreadsheet, the appropriate hourly volume was utilized in the determination of V/C and LOS grades. As noted previously, the
network congestion review is a planning level review and not intended to be a detailed capacity/simulation analysis of network congestion. As such, the use of this sketch planning methodology (i.e. lookup tables based on HCS Table 10. Multi-Lane Highway Capacity Calculation Inputs | HCM 6 th Edition Input | Multi-Lane
(US 158) | |-----------------------------------|------------------------| | Cross-section | Four-Lane | | Lanes in each direction | 2 | | Median Type | TWLTL | | Lane Width (feet) | 12 | | Right Side Clearance (feet) | 6 | | Terrain | Level | | Access-Point Density | 4 | | Free-Flow Speed Method | Estimated | | Base Free Flow Speed (mph) | 60 / 50 | | Total Trucks % | 2% | | Directional Split | 60-40 | | Peak Hour Factor | 0.90 | | Driver Population | Balanced Mix | | Capacity Adjustment Factor | 0.939 | | Speed Adjustment Factor | 0.950 | Table 11. Generalized Service Volumes for Five-Lane and Six-Lane Cross-Sections along US 158 (One-Way) | Cross-
Section | A B | В С | C D | D E | E F | F Bad F | Methodology | |-----------------------|-------|-------|-------|-------|-------|-----------|--| | 5-Lane 55
MPH | 1,092 | 1,783 | 2,570 | 3,153 | 3,513 | 4,567 | HCM 6E Multi-Lane
Highway; with Base
FFS = 60 mph; and
inputs in Table 10 | | 5-Lane 45
MPH | 910 | 1,484 | 2,142 | 2,800 | 3,204 | 4,165 | HCM 6E Multi-Lane
Highway; with Base
FFS = 50 mph; and
inputs in Table 10 | | 5-Lane
Arterial | 637 | 1,039 | 1,499 | 1,960 | 2,243 | 2,916 | 30% Lower than 5-
Lane 45 MPH Multi-
Lane Highway, g/C =
0.70 | | 6-Lane
Arterial | 956 | 1,559 | 2,249 | 2,940 | 3,365 | 4,375 | 50% higher than 5-
Lane Arterial | | 6-Lane
Superstreet | 1,195 | 1,949 | 2,811 | 3,675 | 4,206 | 5,468 | 25% higher than 6-
Lane Arterial | Using software HCS 7.2.1. methodology) is appropriate. In addition, it is consistent with the type of analysis conducted in the previous network congestion analysis. Table 9, and Table 11 provide a summary of the lookup tables applied in the network capacity analysis for a total of 10 section types. Note that not all 10 types were applied, since some were developed and then factored to account for unique roadway characteristics (such as a superstreet, fifth lane, or widening). The LOS thresholds in the table was applied to each of the 16 links in the roadway network for computations of network delays and summaries. #### 3.3 LOS and V/C Ratio Table 12 shows the level of service and volume/capacity ratios for project area roadway sections. Table 12. Level of Service & V/C Ratios for Roadway Sections | Link
| Route | Between | Alternative | Cross-
Section | AA | AADT Non-Summer
Weekday | | No
Sum
Weel | mer | Summer
Weekday | | | nmer
kend | | |-----------|----------|---------------------------------------|--------------------|-----------------------|-----|----------------------------|-----|-------------------|-----|-------------------|-----|------|--------------|------| | | | | | | LOS | V/C | LOS | V/C | LOS | V/C | LOS | V/C | LOS | V/C | | | | | Existing (2015) | 5-Lane 55 MPH | A | 0.20 | A | 0.19 | A | 0.25 | A | 0.22 | C | 0.58 | | 1 | US 158 | Barco and Mid-Currituck | No-Build
(2040) | 5-Lane 55 MPH | A | 0.30 | A | 0.28 | В | 0.37 | В | 0.34 | D | 0.86 | | | | Bridge | ER2 (2040) | 5-Lane 55 MPH | A | 0.30 | A | 0.28 | В | 0.37 | В | 0.34 | D | 0.86 | | | | | Build (2040) | 5-Lane 55 MPH | A | 0.30 | A | 0.28 | В | 0.37 | В | 0.34 | D | 0.86 | | | | | Existing (2015) | 5-Lane 55 MPH | A | 0.19 | A | 0.18 | Α | 0.23 | A | 0.21 | С | 0.58 | | 2 | US 158 | Mid-Currituck Bridge and Grandy | No-Build
(2040) | 5-Lane 55 MPH | A | 0.28 | A | 0.27 | В | 0.35 | В | 0.32 | D | 0.85 | | | | Grandy | ER2 (2040) | 5-Lane 55 MPH | A | 0.28 | A | 0.27 | В | 0.35 | В | 0.32 | D | 0.85 | | | | | Build (2040) | 5-Lane 55 MPH | A | 0.22 | A | 0.20 | A | 0.27 | A | 0.24 | С | 0.63 | | | | 158 Grandy and Powells Point | Existing (2015) | 5-Lane 55 MPH | A | 0.21 | A | 0.20 | A | 0.26 | A | 0.24 | С | 0.60 | | 3 | US 158 | | No-Build
(2040) | 5-Lane 55 MPH | В | 0.31 | A | 0.30 | В | 0.39 | В | 0.35 | D | 0.89 | | | | | ER2 (2040) | 5-Lane 55 MPH | В | 0.31 | A | 0.30 | В | 0.39 | В | 0.35 | D | 0.89 | | | | | Build (2040) | 5-Lane 55 MPH | A | 0.23 | A | 0.22 | A | 0.29 | A | 0.26 | С | 0.65 | | | | | Existing (2015) | 5-Lane 55 MPH | A | 0.24 | A | 0.23 | A | 0.30 | A | 0.27 | С | 0.63 | | 4 | US 158 | Powells Point and Point
Harbor | No-Build
(2040) | 5-Lane 55 MPH | В | 0.35 | В | 0.33 | В | 0.43 | В | 0.39 | Е | 0.93 | | | | | ER2 (2040) | 5-Lane 55 MPH | В | 0.35 | В | 0.33 | В | 0.43 | В | 0.39 | E | 0.93 | | | | | Build (2040) | 5-Lane 55 MPH | A | 0.27 | A | 0.25 | В | 0.33 | A | 0.30 | С | 0.69 | | | | | Existing (2015) | 5-Lane 55 MPH | A | 0.24 | A | 0.23 | A | 0.30 | A | 0.27 | С | 0.63 | | 5 | US 158 | Wright Memorial Bridge | No-Build
(2040) | 5-Lane 55 MPH | В | 0.35 | В | 0.33 | В | 0.43 | В | 0.39 | Е | 0.93 | | | | | ER2 (2040) | 5-Lane 55 MPH | В | 0.35 | В | 0.33 | В | 0.43 | В | 0.39 | Е | 0.93 | | | | | Build (2040) | 5-Lane 55 MPH | Α | 0.27 | A | 0.25 | В | 0.33 | A | 0.30 | С | 0.69 | | | | | Existing (2015) | 5-Lane Arterial | В | 0.44 | В | 0.42 | С | 0.54 | С | 0.49 | Е | 0.96 | | | LIC 150 | Barlow Lane and Cypress
Knee Trail | No-Build
(2040) | 5-Lane Arterial | С | 0.63 | С | 0.59 | D | 0.77 | D | 0.70 | F | 1.40 | | ь | 6 US 158 | | ER2 (2040) | 6-Lane
Superstreet | В | 0.34 | В | 0.32 | В | 0.41 | В | 0.37 | D | 0.75 | | | | | Build (2040) | 5-Lane Arterial | С | 0.50 | С | 0.47 | С | 0.62 | С | 0.56 | F | 1.08 | Table 12 (continued). Level of Service & V/C Ratios for Roadway Sections | Link
| Route | Section | | Non-Si
Weel | kday | No
Sum
Weel | mer
kend | Sum
Weel | kday | Sum
Weel | kend | | | | |-----------|--------|--------------------------------|--------------------|--------------------------|------|-------------------|-------------|-------------|------|-------------|------|------|-----|------| | | | | | | LOS | V/C | LOS | V/C | LOS | V/C | LOS | V/C | LOS | V/C | | | | | Existing (2015) | 5-Lane Arterial | С | 0.53 | С | 0.50 | С | 0.66 | С | 0.60 | F | 1.08 | | 7 | US 158 | Cypress Knee Trail and | No-Build
(2040) | 5-Lane Arterial | D | 0.75 | D | 0.70 | Е | 0.92 | D | 0.83 | F | 1.54 | | / | 03 136 | NC 12 | ER2 (2040) | 6-Lane
Superstreet | В | 0.40 | В | 0.38 | С | 0.49 | В | 0.44 | D | 0.82 | | | | | Build (2040) | 5-Lane Arterial | С | 0.62 | С | 0.59 | D | 0.77 | D | 0.70 | F | 1.23 | | | | | Existing (2015) | 5-Lane Arterial | С | 0.60 | С | 0.57 | D | 0.74 | D | 0.67 | Е | 0.97 | | 8 | US 158 | NC 12 and Eckner Street | No-Build
(2040) | 5-Lane Arterial | D | 0.78 | D | 0.73 | Е | 0.95 | D | 0.87 | F | 1.35 | | | | | ER2 (2040) | 5-Lane Arterial | D | 0.78 | D | 0.73 | E | 0.95 | D | 0.87 | F | 1.35 | | | | | Build (2040) | 5-Lane Arterial | D | 0.78 | D | 0.73 | E | 0.95 | D | 0.87 | F | 1.35 | | | | 2 US 158 and Dogwood
Trail | Existing (2015) | 3-Lane TWLTL
Arterial | Е | 0.71 | Е | 0.64 | Е | 0.73 | Е | 0.74 | Е | 0.96 | | 9A | NC 12 | | No-Build
(2040) | 3-Lane TWLTL
Arterial | F | 1.07 | Е | 0.97 | F | 1.11 | F | 1.12 | F | 1.48 | | 9A | NC 12 | | ER2 (2040) | 3-Lane TWLTL
Arterial | F | 1.07 | Е | 0.97 | F | 1.11 | F | 1.12 | F | 1.48 | | | | | Build (2040) | 3-Lane TWLTL
Arterial | Е | 0.83 | Е | 0.75 | Е | 0.85 | Е | 0.87 | Е | 0.93 | | | | | Existing (2015) | 2-Lane Arterial | Е | 0.72 | E | 0.66 | E | 0.75 | E | 0.76 | F | 1.06 | | 9B | NC 12 | Dogwood Trail and Sea | No-Build
(2040) | 2-Lane Arterial | F | 1.16 | F | 1.05 | F | 1.19 | F | 1.21 | F | 1.64 | | ЯD | NC 12 | Oats Trail / 13th Avenue | ER2 (2040) | 3-Lane TWLTL
Arterial | F | 1.02 | Е | 0.93 | F | 1.06 | F | 1.07 | F | 1.45 | | | | | Build (2040) | 2-Lane Arterial | Е | 0.87 | Е | 0.79 | Е | 0.90 | Е | 0.91 | Е | 0.97 | | | | | Existing (2015) | 3-Lane TWLTL
Arterial | D | 0.57 | D | 0.52 | D | 0.59 | D | 0.60 | Е | 0.86 | | 10 | NC 12 | Sea Oats Trail / 13th | No-Build
(2040) | 3-Lane TWLTL
Arterial | Е | 0.96 | Е | 0.87 | Е | 1.00 | F | 1.01 | F | 1.42 | | 10 | NC 12 | 2 Avenue and Christopher Drive | ER2 (2040) | 3-Lane TWLTL
Arterial | Е | 0.96 | Е | 0.87 | Е | 1.00 | F | 1.01 | F | 1.42 | | | | | Build (2040) | 3-Lane TWLTL
Arterial | Е | 0.70 | Е | 0.63 | Е | 0.72 | Е | 0.73 | Е | 0.79 | Table 12 (concluded). Level of Service & V/C Ratios for Roadway Sections | Link
| Route | ate Between Alternative Cross-Section AADT | | Non-Su
Weel | | No
Sum
Weel | mer | Sum
Weel | | Sum
Week | _ | | | | |-----------|-------|---|--------------------|--------------------------|-----|-------------------|-----|-------------|-----|-------------|-----|------|-----|------| | | | | | | LOS | V/C | LOS | V/C | LOS | V/C | LOS | V/C | LOS | V/C | | | | | Existing (2015) | 2-Lane | C | 0.38 | С | 0.35 | С | 0.39 | С | 0.40 | E | 0.62 | | 11 | NC 12 | Christopher Drive and
Audubon Drive | No-Build
(2040) | 2-Lane | Е | 0.71 | E | 0.64 | Е | 0.73 | Е | 0.74 | F | 1.09 | | | | Audubon Drive | ER2 (2040) | 2-Lane | E | 0.71 | E | 0.64 | E | 0.73 | E | 0.74 | F | 1.09 | | | | | Build (2040) | 2-Lane | D | 0.48 | D | 0.44 | D | 0.49 | D | 0.50 | D | 0.55 | | | | | Existing (2015) | 2-Lane | С | 0.37 | С | 0.34 | С | 0.38 | D | 0.43 | D | 0.58 | | 14 | NC 12 | Audubon Drive and
Currituck Clubhouse | No-Build
(2040) | 2-Lane | Е | 0.69 | E | 0.63 | Е | 0.71 | Е | 0.81 | E | 0.88 | | | | Road | ER2 (2040) | 2-Lane | E | 0.69 | E | 0.63 | E | 0.71 | E | 0.81 | E | 0.88 | | | | | Build (2040) | 2-Lane | D | 0.52 | D | 0.47 | D | 0.53 | D | 0.61 | D | 0.53 | | | | Currituck Clubhouse
Road and Albacore Street | Existing (2015) | 3-Lane TWLTL
Arterial | D | 0.49 | D | 0.44 | D | 0.50 |
D | 0.57 | E | 0.68 | | 12B | NC 12 | | No-Build
(2040) | 3-Lane TWLTL
Arterial | Е | 0.78 | E | 0.71 | Е | 0.80 | Е | 0.92 | E | 0.86 | | 120 | NC 12 | | ER2 (2040) | 3-Lane TWLTL
Arterial | Е | 0.78 | E | 0.71 | Е | 0.80 | Е | 0.92 | E | 0.86 | | | | | Build (2040) | 3-Lane TWLTL
Arterial | Е | 0.67 | D | 0.61 | Е | 0.69 | Е | 0.79 | E | 0.78 | | | | | Existing (2015) | 2-Lane | С | 0.32 | С | 0.29 | С | 0.33 | С | 0.37 | D | 0.41 | | 12A | NC 12 | Albacore Street and Mid- | No-Build
(2040) | 2-Lane | D | 0.41 | С | 0.37 | D | 0.42 | D | 0.48 | D | 0.45 | | | | Currituck Bridge | ER2 (2040) | 2-Lane | D | 0.41 | С | 0.37 | D | 0.42 | D | 0.48 | D | 0.45 | | | | | Build (2040) | 2-Lane | D | 0.48 | D | 0.44 | D | 0.49 | D | 0.56 | D | 0.60 | | | | | Existing (2015) | 2-Lane | С | 0.29 | С | 0.26 | С | 0.30 | С | 0.34 | С | 0.36 | | 13 | NC 12 | Mid-Currituck Bridge and | No-Build
(2040) | 2-Lane | С | 0.33 | С | 0.30 | С | 0.34 | С | 0.39 | С | 0.38 | | | | north of Shad Street | ER2 (2040) | 2-Lane | С | 0.33 | С | 0.30 | С | 0.34 | С | 0.39 | С | 0.38 | | | | | Build (2040) | 2-Lane | С | 0.33 | С | 0.30 | С | 0.34 | С | 0.39 | С | 0.38 | | 15 | MCB | US 158 and NC 12 | Build (2040) | 2-Lane Bridge | D | 0.23 | D | 0.21 | D | 0.24 | D | 0.24 | E | 0.50 | # 3.4 Duration of Congestion Duration of congestion is a performance measure defined to assess how peak traffic congestion spreads out over a day. For the purposes of this study, this measure was defined to analyze the number of hours that a facility remains at LOS E or worse for the day. Table 13 shows duration of congestion for summer weekday and summer weekend for the four alternatives examined. Table 13. Duration of Congestion for Roadway Sections | Link
| Route | Between | Alternative | Summer
Weekday | Summer
Weekend | |-----------|-----------|------------------------------------|--------------------|-------------------|-------------------| | | | | Existing (2015) | 0 | 0 | | 1 | US
158 | Barco and Mid-Currituck
Bridge | No-Build
(2040) | 0 | 0 | | | | 0 | ER2 (2040) | 0 | 0 | | | | | Build (2040) | 0 | 0 | | | | | Existing (2015) | 0 | 0 | | 2 | 2 US 158 | Mid-Currituck Bridge and
Grandy | No-Build
(2040) | 0 | 0 | | | | 5 | ER2 (2040) | 0 | 0 | | | | | Build (2040) | 0 | 0 | | | | | Existing (2015) | 0 | 0 | | 3 | US
158 | Grandy and Powells Point | No-Build
(2040) | 0 | 0 | | | | | ER2 (2040) | 0 | 0 | | | | | Build (2040) | 0 | 0 | | | | | Existing (2015) | 0 | 0 | | 4 | US
158 | Powells Point and Point
Harbor | No-Build
(2040) | 0 | 2 | | | | | ER2 (2040) | 0 | 2 | | | | | Build (2040) | 0 | 0 | | | | | Existing (2015) | 0 | 0 | | 5 | US
158 | Wright Memorial Bridge | No-Build
(2040) | 0 | 2 | | | 230 | | ER2 (2040) | 0 | 2 | | | | | Build (2040) | 0 | 0 | Table 13 (continued). Duration of Congestion for Roadway Sections | Link
| Route | Between | Alternative | Summer
Weekday | Summer
Weekend | |-----------|-----------|---|--------------------|-------------------|-------------------| | | | | Existing (2015) | 0 | 6 | | 6 | US
158 | Barlow Lane and Cypress Knee
Trail | No-Build
(2040) | 0 | 17 | | | | | ER2 (2040) | 0 | 0 | | | | | Build (2040) | 0 | 9 | | | | | Existing (2015) | 0 | 9 | | 7 | US
158 | Cypress Knee Trail and NC 12 | No-Build
(2040) | 0 | 19 | | | | | ER2 (2040) | 0 | 0 | | | | | Build (2040) | 0 | 13 | | | | | Existing (2015) | 0 | 7 | | 8 | US
158 | NC 12 and Eckner Street | No-Build
(2040) | 0 | 16 | | | | | ER2 (2040) | 0 | 16 | | | | | Build (2040) | 0 | 16 | | | | | Existing (2015) | 10 | 12 | | 9A | NC 12 | US 158 and Dogwood Trail | No-Build
(2040) | 15 | 18 | | | | | ER2 (2040) | 15 | 18 | | | | | Build (2040) | 11 | 12 | | | | | Existing (2015) | 10 | 13 | | 9B | NC 12 | Dogwood Trail and Sea Oats
Trail / 13th Avenue | No-Build
(2040) | 16 | 21 | | | | | ER2 (2040) | 14 | 18 | | | | | Build (2040) | 12 | 12 | | | | | Existing (2015) | 0 | 10 | | 10 | NC 12 | Sea Oats Trail / 13th Avenue
and Christopher Drive | No-Build
(2040) | 13 | 18 | | | | | ER2 (2040) | 13 | 18 | | | | | Build (2040) | 10 | 7 | Table 13 (concluded). Duration of Congestion for Roadway Sections | Link
| Route | Between | Alternative | Summer
Weekday | Summer
Weekend | |-----------|----------|---|--------------------|-------------------|-------------------| | | | | Existing (2015) | 0 | 2 | | 11 | NC 12 | Christopher Drive and
Audubon Drive | No-Build
(2040) | 10 | 13 | | | | | ER2 (2040) | 10 | 13 | | | | | Build (2040) | 0 | 0 | | | | | Existing (2015) | 0 | 0 | | 14 | 14 NC 12 | Audubon Drive and Currituck Clubhouse Road | No-Build
(2040) | 8 | 12 | | | | | ER2 (2040) | 8 | 12 | | | | | Build (2040) | 0 | 0 | | | | | Existing (2015) | 0 | 5 | | 12B | NC 12 | Currituck Clubhouse Road and Albacore Street | No-Build
(2040) | 10 | 12 | | | | | ER2 (2040) | 10 | 12 | | | | | Build (2040) | 8 | 10 | | | | | Existing (2015) | 0 | 0 | | 12A | NC 12 | Albacore Street and Mid-
Currituck Bridge | No-Build
(2040) | 0 | 0 | | | | O | ER2 (2040) | 0 | 0 | | | | | Build (2040) | 0 | 0 | | | | | Existing (2015) | 0 | 0 | | 13 | NC 12 | Mid-Currituck Bridge and north of Shad Street | No-Build
(2040) | 0 | 0 | | | | | ER2 (2040) | 0 | 0 | | | | | Build (2040) | 0 | 0 | | 15 | MCB | US 158 and NC 12 | Build (2040) | 0 | 12 | ## 3.5 Roadway Measures by Alternative # 3.5.1 Existing Conditions Figure 8 shows LOS and duration of congestion for summer weekday and summer weekend for 2015 Existing conditions. #### 3.5.2 No-Build Alternative Figure 9 shows LOS and duration of congestion for summer weekday and summer weekend for 2040 No-Build alternative. #### 3.5.3 ER2 Figure 10 shows LOS and duration of congestion for summer weekday and summer weekend for 2040 ER2. ### 3.5.4 Mid-Currituck Bridge Preferred Alternative Figure 11 shows LOS and duration of congestion for summer weekday and summer weekend for 2040 Preferred Alternative. Figure 8. Existing (2015) Conditions LOS Figure 9. 2040 No-Build Alternative LOS Figure 10. 2040 ER2 LOS Figure 11. 2040 Preferred Alternative LOS # 4.0 Network Congestion Measures In addition to link level analysis comparing LOS and V/C ratio, network level analysis was performed comparing congestion measures for the four alternatives examined. The measures of effectiveness analyzed were *miles of congested roadway, congested* and *total vehicle miles traveled*, and *travel time*. The network measures are an aggregate of the 16 (+1) links analyzed in section 3.0 and follow similar assumptions. # 4.1 Miles of Congested Roadway In order to examine overall network operations, miles of congested roadway were computed for each alternative across the study area roadway network. This measure provides a calculation of the total mileage of roadway operating at LOS E, LOS F or poor LOS F. LOS F was defined as V/C ratio at or above 1.00 and poor LOS F was defined as V/C ratio at or above 1.30. Miles of Congested Roadway are provided in Table 14 for summer weekday, summer weekend and average summer week for the four alternatives examined. The average summer week measure is computed as a simple weighted average of five summer weekdays and two summer weekends. Table 14. Miles of Congested Roadway | Time
Period | Existing
(2015) | No-Build
(2040) | ER2
(2040) | Preferred
(2040) | | | | | | |--|--------------------|--------------------|---------------|---------------------|--|--|--|--|--| | Mi | les of Road Opera | ating at LOS E, F, | or Poor LOS F | | | | | | | | Summer Weekday | 4.6 | 17.9 | 17.9 | 7.7 | | | | | | | Summer Weekend | 17.4 | 30.3 | 28.9 | 17.2 | | | | | | | Weighted Average | 8.3 | 21.4 | 21.0 | 10.4 | | | | | | | Miles of Road Operating at LOS F or Poor LOS F | | | | | | | | | | | Summer Weekday | 0.0 | 5.8 | 5.8 | 0.0 | | | | | | | Summer Weekend | 2.8 | 15.5 | 14.1 | 2.5 (1.6) | | | | | | | Weighted Average | 0.8 | 8.6 | 8.2 | 0.7 (0.5) | | | | | | | | Miles of Road | Operating at Poo | r LOS F | | | | | | | | Summer Weekday | 0.0 | 0.0 | 0.0 | 0.0 | | | | | | | Summer Weekend | 0.0 | 8.3 (5.8) | 6.9 (5.8) | 1.1 (0.0) | | | | | | | Weighted Average | 0.0 | 2.4 (1.7) | 2.0 (1.7) | 0.3 (0.0) | | | | | | Notes: Total network length (excluding Mid-Currituck Bridge) is $51.4 \mathrm{\ miles}$. Note: Italicized numbers reflect the addition of TIP Project R-3419 To examine overall network operations, the annual vehicle miles traveled (VMT) were computed for each alternative across the study area roadway network. Daily VMT was computed as total number of vehicles traveling on a roadway link multiplied by the length of the link. Annual VMT was calculated as a weighted average daily VMT for Non-Summer Weekdays (191), Non-Summer Weekends (76), Summer Weekdays (70) and Summer Weekends (28). The VMT is shown in units of million vehicle miles (mvm). Table 15. Total & Congested VMT Percentages by Roadway Section | LOS E, F, poor F | Existing (2015) | No-Build
(2040) | ER2
(2040) | Preferred
(2040) | | | | | |---------------------------------------|-----------------|--------------------|------------------|---------------------|--|--|--|--| | | Total No | etwork | | | | | | | | Total VMT (mvm) | 330.3 | 502.1 | 502.1 | 416.1 | | | | | | Congested VMT (mvm) | 16.4 | 98.1 (96.8) | 94.4 (93.7) | 37.0 (35.6) | | | | | | Percent VMT Congested | 5.0% | 19.5%
(19.3%) | 18.8%
(18.7%) | 8.9% (8.6%) | | | | | | US 158 | West of Wrig | ht Memorial Bri | idge | | | | | | | Number of Lanes | 5 | 5 | 5 | 5 | | | | | | Total VMT (mvm) | 199.0 | 293.6 | 293.6 | 233.7 | | | | | | Congested VMT (mvm) | 0.0 | 3.2 | 3.2 | 0.0 | | | | | | Percent VMT Congested | 0.0% | 1.1% | 1.1% | 0.0% | | | | | | US 158 East of Wright Memorial Bridge | | | | | | | | | | Number of
Lanes | 5 | 5 (4) | 6 | 5 (4) | | | | | | Total VMT (mvm) | 27.1 | 36.8 | 36.8 | 33.1 | | | | | | Congested VMT (mvm) | 1.8 | 4.3 (3.1) | 2.0 (1.3) | 3.4 (2.0) | | | | | | Percent VMT Congested | 6.7% | 11.8% (8.4%) | 5.4%
(3.5%) | 10.3%
(6.0%) | | | | | | | NC 12 (Dare & | & Currituck) | | | | | | | | Number of Lanes | 2/3 | 2/3 | 2/3 | 2/3 | | | | | | Total VMT (mvm) | 104.2 | 171.7 | 171.7 | 128.8 | | | | | | Congested VMT (mvm) | 14.6 | 90.5 | 89.2 | 30.8 | | | | | | Percent VMT Congested | 14.0% | 52.7% | 51.9% | 23.9% | | | | | | | New B | ridge | | | | | | | | Number of Lanes | | | | 2 | | | | | | Total VMT (mvm) | | | | 20.4 | | | | | | Congested VMT (mvm) | | | | 2.8 | | | | | | Percent VMT Congested | | | | 13.6% | | | | | Note: Italicized numbers reflect the addition of TIP Project R-3419 Congested VMT for a link is computed as vehicle miles traveled if LOS on the link is E and is based on volume to capacity (V/C) ratio. Similar to Total VMT, Congested VMT is also calculated for across the study area network as a weighted average and shown in units of million vehicle miles. Percent VMT Congested is calculated as a ratio of Congested VMT to Total VMT. Table 15 provides Total VMT, Congested VMT and Percent VMT Congested for the entire network and by roadway section. Table 16 also provides total and congested VMT for three different congestion levels: - LOS E or worse (LOS E, LOS F and poor LOS F). Defined based on volume to capacity (V/C) ratio. - LOS F or worse (LOS F and poor LOS F). Defined as demand to capacity (D/C) ratio at or above 1.00. - Poor LOS F. Defined as demand to capacity (D/C) ratio at or above 1.30. ### 4.2 Travel Time Travel time is a function of distance, vehicle speed, and traffic signal delays. The following analysis presents travel time for years 2015 and 2040 for the four alternatives examined. The travel time analysis was developed for Summer Weekday and Summer Weekend conditions. A spreadsheet method with inputs from Synchro analysis was utilized to computes travel times. Traffic model was developed in Synchro based on NCDOT congestion management analysis guidelines. Peak hour traffic volumes were computed using detailed forecasts (intersection level daily forecasts for summer weekday and summer weekend) and NCDOT's Intersection Analysis Utility (IAU). The spreadsheet method computes running time based on length and free-flow speed. It utilizes control delay for the movement from Synchro model and queue delay for the movement based on V/C ratio. Travel time was then computed as a sum of running time, control delay and queue delay. The travel time was computed for the inbound direction, traveling southbound on US 158 near proposed mid-Currituck bridge through Wright Memorial Bridge to other side of proposed bridge on NC 12. The inbound direction is the critical direction congestionwise as it has higher travel delays. For summer weekday, AM peak is critical in inbound direction while for summer weekend PM is critical in the inbound direction. Table 16. Total and Congested VMT for Multiple Congestion Level | | Eviation | No-Build | EDO | D . (| |------------------------------|-----------------|------------------------------|------------------------------|---------------------------| | Vehicle Miles Traveled (VMT) | Existing (2015) | (2040) | ER2
(2040) | Preferred
(2040) | | | Total N | letwork | | | | Total | 330.3 | 502.1 | 502.1 | 416.1 | | LOS E, LOS F and Poor F | 16.4 (5.0%) | 98.1 (19.5%)
96.8 (19.3%) | 94.4 (18.8%)
93.7 (18.7%) | 37.0 (8.9%)
5.6 (8.6%) | | LOS F and Poor F | 0.7 (0.2%) | 24.1 (4.8%)
23.1 (4.6%) | 17.8 (3.6%)
17.3 (3.4%) | 2.6 (0.6%)
1.1 (0.3%) | | Poor F | 0 (0%) | 4.1 (0.8%)
2.4 (0.5%) | 2.4 (0.5%)
2.1 (0.4%) | 0.3 (0.1%)
0.0 (0.0%) | | US 15 | 58 West of Wrig | ght Memorial Bri | dge | | | Total | 199.0 | 293.6 | 293.6 | 233.7 | | LOS E, LOS F and Poor F | 0 (0%) | 3.2 (1.1%) | 3.2 (1.1%) | 0 (0%) | | LOS F and Poor F | 0 (0%) | 0 (0%) | 0 (0%) | 0 (0%) | | Poor F | 0 (0%) | 0 (0%) | 0 (0%) 0 (0%) | | | US 1 | 58 East of Wrig | ht Memorial Bri | dge | | | Total | 27.1 | 36.8 | 36.8 | 33.1 | | LOS E, LOS F and Poor F | 1.8 (6.7%) | 4.3 (11.8%)
3.1 (8.4%) | 2.0 (5.4%)
1.3 (3.5%) | 3.4 (10.3%)
2.0 (6.0%) | | LOS F and Poor F | 0.3 (1.2%) | 3.6 (9.8%)
2.7 (7.2%) | 1.5 (4.1%)
1.0 (2.6%) | 2.6 (7.7%)
1.1 (3.3%) | | Poor F | 0 (0%) | 1.6 (4.5%)
0.0 (0.0%) | 0.3 (0.9%)
0.0 (0.0%) | 0.3 (1.0%)
0.0 (0.0%) | | | NC 12 (Dare | & Currituck) | | | | Total | 104.2 | 171.7 | 171.7 | 128.8 | | LOS E, LOS F and Poor F | 14.6 (0.4%) | 90.5 (52.7%) | 89.2 (51.9%) | 30.8 (23.9%) | | LOS F and Poor F | 0.4 (0.4%) | 20.5 (11.9%) | 16.3 (9.5%) | 0 (0%) | | Poor F | 0 (0%) | 2.4 (1.4%) | 2.1 (1.2%) | 0 (0%) | | | New I | Bridge | • | | | Total | | | | 20.4 | | LOS E, LOS F and Poor F | | | | 2.8 (13.6%) | | LOS F and Poor F | | | | 0 (0%) | | Poor F | | | | 0 (0%) | Note: Italicized numbers reflect the addition of TIP Project R-3419 In addition to the total analysis network - from one end of the proposed bridge to the other - which is approximately 43 miles long, travel time and average speeds are also shown for four segments: - US 158 southbound from proposed the Mid-Currituck Bridge interchange to the Wright Memorial Bridge - US 158 southbound from the Wright Memorial Bridge to NC 12 - NC 12 northbound from US 158 to Currituck-Dare County line - NC 12 northbound from Currituck-Dare county line to the Mid-Currituck Bridge roundabout Travel time data was also collected in the field using GPS. Multiple travel time runs were collected for summer weekdays and summer weekends. An average was calculated after removing the outliers. Table 17 shows travel time and average speed for summer weekday AM peak in inbound direction. Table 18 shows travel time and average speed for summer weekend PM peak in inbound direction. The average travel time for summer weekday collected in the field compares well with the 2015 summer weekday modeled travel time. Existing 2015 summer weekday conditions experienced little delay and were representative of uncongested travel times. The similarity of the uncongested travel time with field data serves a validation of the model. Field travel times for 2015 summer weekend showed high delay and congestion. Summer weekend travel time from 2015 model are lower than field data as the field data was skewed because of high travel time from some runs especially on NC 12 in the Southern Shores and Duck area. Table 17. Travel Time and Speed for Summer Weekday (Inbound only; AM peak) | Summer Weekday | | Observed
(2015) | Existing
(2015) | No-Build
(2040) | ER2
(2040) | Build
(2040) | | | |---|------------------|-----------------------|--------------------|--------------------|---------------|-----------------|--|--| | Inbound Segment | Distance
(mi) | Travel Time (minutes) | | | | | | | | US 158 SB - Aydlett Road to WMB | 22.7 | 23.6 | 23.6 | 23.7 | 23.7 | 23.7 | | | | US 158 SB - WMB to NC 12 | 1.6 | 2.9 | 3.7 | 9.2 | 3.4 | 6.4 | | | | NC 12 NB - US 158 to County Line | 10.1 | 19.3 | 19.3 | 63.4 | 55.2 | 27.2 | | | | NC 12 NB - County Line to Albacore Street | 7.1 | 11.0 | 10.0 | 19.6 | 19.6 | 11.3 | | | | Total | 41.6 | 56.8 | 56.7 | 115.9 | 101.9 | 68.6 | | | | Inbound Segment | Distance
(mi) | | Average | Travel Spee | ed (mph) | | | | | US 158 SB - Aydlett Road to WMB | 22.7 | 57.8 | 57.7 | 57.5 | 57.6 | 57.5 | | | | US 158 SB - WMB to NC 12 | 1.6 | 33.0 | 25.8 | 10.4 | 27.9 | 15.0 | | | | NC 12 NB - US 158 to County Line | 10.1 | 31.4 | 31.4 | 9.6 | 11.0 | 22.3 | | | | NC 12 NB - County Line to Albacore Street | 7.1 | 38.8 | 42.6 | 21.8 | 21.8 | 37.7 | | | | Total | 41.6 | 43.9 | 44.0 | 21.5 | 24.5 | 36.4 | | | Table 18. Travel Time and Speed for Summer Weekend (Inbound only; PM peak) | Summer Weekend | | Observed
(2015) | Existing
(2015) | No-Build
(2040) | ER2
(2040) | Build
(2040) | |---|------------------|--------------------|--------------------|--------------------|---------------|-----------------| | Inbound Segment | Distance
(mi) | | Trave | el Time (min | utes) | | | US 158 SB - Aydlett Road to WMB | 22.7 | 49.8 | 24.0 | 45.9 | 45.9 | 26.4 | | US 158 SB - WMB to NC 12 | 1.6 | 13.7 | 12.7 | 30.7 | 8.3 | 21.4 | | NC 12 NB - US 158 to County Line | 10.1 | 65.9 | 31.4 | 83.6 | 74.7 | 23.2 | | NC 12 NB - County Line to Albacore Street | 7.1 | 11.1 | 10.5 | 26.4 | 26.4 | 10.9 | | Total | 41.6 | 140.5 | 78.6 | 186.7 | 155.3 | 81.9 | | Inbound Segment | Distance
(mi) | | Average | Travel Spee | ed (mph) | | | US 158 SB - Aydlett Road to WMB | 22.7 | 27.4 | 56.9 | 29.7 | 29.7 | 51.7 | | US 158 SB - WMB to NC 12 | 1.6 | 7.0 | 7.5 | 3.1 | 11.6 | 4.5 | | NC 12 NB - US 158 to County Line | 10.1 | 9.2 | 19.3 | 7.3 | 8.1 | 26.2 | | NC 12 NB - County Line to Albacore Street | 7.1 | 38.5 | 40.5 | 16.1 | 16.1 | 38.9 | | Total | 41.6 | 17.7 | 31.7 | 13.4 | 16.1 | 30.4 | # 5.0 Conclusions The purpose of this report is to provide traffic measures of effectiveness to facilitate comparison of alternatives for the FEIS re-evaluation. The alternatives being compared include 2015 Existing, 2040 No-Build, 2040 ER2 and 2040 Preferred Alternative. A similar analysis was done for the original FEIS which evaluated alternatives for 2035 conditions. ### **5.1 Traffic Forecasts** This analysis utilizes the updated Traffic Forecasts completed on June 2016. The updated traffic forecasts have 2040 as the horizon year instead of 2035 as the horizon year as in previous (2009) forecasts and original FEIS. In general, the revised 2040 forecasts are lower than the previous 2035 forecasts, reflecting a slowdown in the growth rate since the development of previous forecast. Details about traffic forecast are provided in Chapter 2.0. ## 5.2 Capacity and Level of Service Detailed analysis with link level
volume to capacity (v/c) ratio and level of service (LOS) is provided in Chapter 4.0. A summary of findings is provided below. ### 5.2.1 US 158 West of Wright Memorial Bridge Links 1, 2, 3 and 4 represent US 158 west of the Wright Memorial Bridge and link 5 represents the Wright Memorial Bridge. For 2040 Summer Weekday conditions, all alternatives are projected to operate at LOS C or better for links 1 through 5. For 2040 Summer Weekend conditions, all alternatives are projected to operate at LOS D or better for links 1 through 3. On links 4 and 5, 2040 No-Build and 2040 ER2 alternatives would operate at LOS E while 2040 Preferred Alternative would operate at LOS C due to diverted traffic to the Mid-Currituck Bridge. ## 5.2.2 US 158 east of Wright Memorial Bridge Links 6 and 7 represent US 158 between the Wright Memorial Bridge and NC 12, and link 8 represents US 158 south/ east of NC 12. For 2040 Summer Weekday conditions, all alternatives are projected to operate at LOS D or better. For 2040 Summer Weekend conditions, the No-Build Alternative is expected to experience LOS F with sever level of congestion. With ER2, links 6 and 7 get additional capacity and operate at LOS D. With the Preferred alternative, links 6 and 7 operate at LOS F. ### 5.2.3 NC 12 in Dare County Links 9A, 9B, 10 and 11 represent NC 12 in Dare County. For 2040 Summer Weekday conditions, No-Build and ER2 alternatives show LOS E and F with some moderate level of congestion. With the Preferred Alternative, the LOS is D and E. For 2040 Summer Weekend conditions, No-Build and ER2 alternatives show LOS F and high v/c with severe level of congestion. ER2 slightly improves capacity with the third center lane (part of the section) but still shows high level of congestion. With the Preferred Alternative, the projected LOS is E due to reduced traffic which gets diverted through the Mid-Currituck Bridge. ### 5.2.4 NC 12 in Currituck County Links 14, 12B, 12A and 13 represent NC 12 in Currituck County. For both 2040 Summer Weekday and Summer Weekend conditions this section is projected to operate similar in all the three alternatives with LOS D and E. ### 5.3 Network Measures of Effectiveness Congestion is defined here as LOS E or worse. For 2040 Summer Weekday, No-Build and ER2 alternatives are expected to have 17.9 miles of roadway with congested conditions while the Build alternative is expected to have 7.7 miles of congested roadway. For 2040 Summer Weekend, No-Build, ER2 and the Preferred Alternative are expected to have 30.3, 28.9 and 17.2 miles of congested roadway respectively. ### 5.4 Travel Time Travel times were developed for each segment in the study area. The 2040 No-Build Alternative analysis shows a major increase in travel time from the 2015 existing analysis. The area where travel time increases the most is along NC 12 from US 158 to the Dare/Currituck County line. During the peak weekday for the 2040 No-Build Alternative, the total travel time from the west terminus of the proposed bridge at US 158 to the east terminus of the bridge at NC 12, along existing routes, is 116 minutes. With ER2, that drops to 102 minutes. With the Preferred Alternative, that drops even more to 69 minutes. During the weekend peak, the travel times increase. For the 2040 No-Build Alternative, the travel time is 187 minutes. ER2 travel time is 155 minutes, while the Preferred Alternative is 82 minutes. The travel time analyses shows a major decrease in travel time with the Mid-Currituck Bridge in place along the exiting corridors.